Far Detector Assembly Block Pivot Table Design WBS 2.9.1.4 June 5, 2007 Dave Pushka ## **Block Pivot Table Requirements** - Provide a Horizontal Surface for Block Assembly - Move a Completed Block from the assembly area to its position on the detector - Rotate a Completed Block from a horizontal to a vertical position - Disengage from a Placed Block, Return to Assembly area and repeat. - Specifics are in NOvA note 113 ## **Block Pivot Table Pivoting** ## **Block Pivot Table Components** - Detector Assembly Table - Upper Support Frames - Lower Support Frame - Lower Frame Brace - Pivot Cylinders - Kneeling Cylinders - Horizontal Drive Elements - Rear Table Support - Pallet - Rolling Elements - Rail # Images of Key Components ASSEMBLY TABLE SHOWN EXPLODED 12 WELDMENTS LOWER SIDE SUPPORT WELDMENT 2 REQ'D #### Block Pivot Table Design & Fabrication Process Steps - Write Requirements Document (Done). - Develop Conceptual Design (Done). - Prepare Cost Estimate based on the conceptual design (Done). - Conduct Internal Review (In-Progress) - Perform Engineering analysis to size members and develop the final design. Generate engineering notes (in process). Identify and correct any safety or performance hazards. - Prepare part fabrication drawings and perform the peer review of the engineering notes concurrently. (usually performed by one person checking one engineering note). - Initiate independent review of the design (usually performed by a committee and involves presentations as well as the signed off fabrication drawings and checked engineering notes). Identify and correct any safety hazards. - Fabricate components (includes parts provided by outside vendors and in house shops) - Assemble components at FNAL to confirm proper fit up, test pivot operation with a section of the table, test horizontal drive operation. Test operating procedure. Identify and correct any safety or performance hazards. - Disassemble and ship components to far detector location - Re-assemble and test at far detector. Re-test operating procedure. Identify and correct any safety or performance hazards at the far detector location. ## Component Analysis Status - Detector Assembly Table - Deflections when Vertical Due to Cantilevered Block using beam elements - Local Deflections when Horizontal due to uniform Pressure on Surface, several iterations performed (Wands, Lee, Pushka) using solids - Large Scale deflections modeled using beam elements (Pushka) and solid elements (Wands) - Upper Support Frames Static loading Condition to calculate stress and deflections. Four iterations performed using solid elements. Present design is satisfactory but not as efficient as it could be - Lower Support Frame One condition, Static loading condition, using solid elements. - Pivot Cylinders Loads as a function of extension completed included in TDR. - Kneeling Cylinders Only one condition, Static loads determined - Horizontal Drive Elements Required drive traction estimated, used to specify the hydraulic motor and urethane tire. - Rear Table Support Hand calculations used to size members for static loading condition based on AISC 9th edition ASD - Pallet Beam element analysis completed for local and large scale deflection (Pushka), Repeated with solid elements for same conditions (Lee). - Rolling Elements Hand calculations performed to size elements - Rail matched to rolling elements - Internal Review Remains In Progress # Images of Key Components ## Design Status of Key Components - All Key Components have been modeled. Geometry is understood. - All Key Components have been thru at least one analysis iteration. The Table and the Upper Supports have received multiple analysis iteration. Nearly all components have been shown to be suitable for the intended loads. - Engineering notes and Analysis note have not yet been written. - Fabrication drawings have not yet been started. - Cost estimates have been prepared. Weldment costs are estimated based on the present weights of the parts. Purchased components are based on budget pricing received from vendors. #### • Step 1: - Use 10 ton building crane to unload the following items off a flat bed trailer in loading dock area and place on the floor in the assembly area: - Lower Support Frame (2) - Lower Brace - Assembly two lower support frames and the lower brace: - Duration: 2 crew days #### • Step 2: - Use 10 ton crane to unload the following items off flat bed trailers in loading dock area and place on top of the lower supports already in the assembly area: - Upper Support Brace - Kneeling Cylinder - Assemble to get: - Duration: 2 crew Days #### • Step 3: - Use 10 ton building crane to unload the following items off a flat bed trailer in loading dock area and place on the assembly: - Rear Table Support - Get: - Duration: 1 Crew Day #### • Step 4: - Use 10 ton building crane to unload the following items off a flat bed trailer in loading dock area and place on the assembly: - Vertical Dunnage - Hinge sections of table (4) - Get: - Duration: 2 crew days #### • Step 5: - Use 10 ton building crane to unload the following items off a flat bed trailer in loading dock area and place on the assembly: - Edge sections of table (4) - Weld to Get: - Duration: 6 Crew Days #### • Step 7: - ConnectPivotCylinders - Duration - 1 Crew Day #### • Step 8: - RemoveDunnage - TestOperation ofPivot - TestHorizontalDrives - InstallControls - Duration: 2 weeks #### • Step 9: - Install 1stPallet - Duration 3Crew Days ### Basis of Estimate - All Structural steel components have cost estimates based on a raw cost of steel at \$50/cwt. Cutting cost estimated based of recent Minerva plate cutting costs. Welding quantity take offs completed and used to confirm weight based fabrication cost estimates are sensible. - Purchased components (cylinders, hydraulic drives, rollers) based on budget quotations from vendors. - Cost for controls (interlocks, safety) based on catalog pricing for hardware. Engineering estimate for fabrication. - Costs dominated by steel. ## Basis of Estimate | ltem# | Description | | Unit Cos | | | al Cost | Basis | |-------|--|--------|----------------|----|----|---------|---| | 1 | Structural Plate 1/4" A36 | 119400 | \$ O. | 50 | \$ | 59,700 | Faxed Quote from Ryerson November 2006 | | | | | | | | | Extrapolated from MINOS Far Detector experience at \$180 per plat for | | 2 | Structural Plate 1/4" Cutting to shape | 12 | \$ 3 | 30 | \$ | 4,560 | 1/2 inch material, ~ 25 feet long | | | | | | | | | Faxed Quote from Ryerson November 2006 (using same cost per pound | | 3 | Structural Plate for Vertical Members | 60000 | \$ O. | 50 | \$ | 30,000 | as the 1/4"material) | | | Telescoping Cylinders – Central | | | | | | | | 4 | Hydraulics | 2 | \$ 10,00 | 00 | \$ | 20,000 | Quote form Sept '05, Esclated and extrapolated for longer extension | | 5 | Drive Hydraulic Motors | 2 | \$ 12,0 | 00 | \$ | 24,000 | Quote from Flodyn/Hydradyne in February 2007 | | 6 | Drive Wheel and Tire Assemblies | 4 | \$ 1,9 | 35 | \$ | 7,979 | Quote from Superior Rubber and Tire in December '06 | | | | | | | | | 2.5" stroke, 100 ton cylinder catalog pricing from McMaster-Carr Item # | | 7 | Lowering Cylinders | 2 | \$ 7 | 32 | \$ | 1,464 | 2945T21 | | 8 | 100 metric ton Hilman Rollers | 2 | \$ 1,2 | 38 | \$ | 2,476 | Quote from Hilman Roller Nov 2006 | | 9 | 200 metric ton Hilman Rollers | 2 | \$ 2,4 | 37 | \$ | 4,934 | Quote from Hilman Roller Nov 2006 | | 10 | Main Pivot Bearings | 6 | \$ 1,1 | 45 | \$ | 6,870 | Telephone Quote from Bearing Headquarters 9-05 | | | Hydraulic Pump and Reservoir - Flow | | | | | | Copied from Vic's Note. Assume this is a concervative estimate for the | | 11 | Products | 1 | \$ 9,4 | 32 | \$ | 9,492 | smaller pivoter cylinders | | 12 | Shipping Fixtures | 0 | \$ | - | \$ | - | Not required, sections fit on a standard flat bed truck, with | | | · · · · | | | | | | Estimated by calculating the length of weld and appling a dollar per foot | | 13 | Table Shop Welding Costs | 12 | \$ 10,18 | 9 | \$ | 122,027 | unit cost. | | | | | | | | | Estimated based on using existing magnet assembly tables leveled to | | 14 | Table Shop Welding Fixturing | 1 | \$ 10,00 | 00 | \$ | 10,000 | provide a flat surface | | | | | | | | | Estimated by calculating the length of weld and appling a dollar per foot | | 15 | Table Field Welding Costs | 1 | \$ 7,7 | 79 | \$ | 7,779 | unit cost. | | 16 | Table Field Welding Fixturing | 1 | \$ 10,00 | - | \$ | 10,000 | | | | <u> </u> | | | | | | Estimated by calculating the length of weld and appling a dollar per foot | | 17 | Vertical Weldment Welding Costs | 2 | \$ 1,8 | 04 | \$ | 3,608 | unit cost. | | | 9 | | | | | | Estimate based on Catalog pricing for an Automation Direct PLC with | | 18 | Hydraulic Controls | 1 | \$ 30.00 | 00 | \$ | 30,000 | Several I/O | | | , | | , == = | - | _ | 1 | 2000 pounds of steel per unit. Assume \$5 per pound for fabricated | | 19 | Vertical Assembly Dunnage | 2 | \$ 10,0 | 00 | \$ | 20.000 | material. | | 20 | | | , | - | • | | | | 21 | Miscellaneous Items omitted above | 1 | \$ 100,0 | 00 | \$ | 100,000 | | | | Total | · · | 3 | | \$ | 474,888 | |